Motivation: Signal and Image Signatures π , the Primes, and Probability The Modified Euclidean Algorithm (MEA) Deinterleaving Multiple Signals (EQUIMEA) Epilogue: The Riemann Zeta Function #### The Analysis of Periodic Point Processes Stephen D. Casey American University scasey@american.edu National Institute of Standards and Technology ACMD Seminar Series June 3rd, 2014 ## Acknowledgments - Research partially supported by U.S. Army Research Office Scientific Services Program, administered by Battelle (TCN 06150, Contract DAAD19-02-D-0001) and Air Force Office of Scientific Research Grant Number FA9550-12-1-0430. - Simulations for the MEA algorithm is joint work with Brian Sadler of the Army Research Laboratories. - Simulations for the EQUIMEA algorithm is joint work with Kevin Duke of American University. Special thanks to Kevin for allowing us to experimentally verify the EQUIMEA. - Motivation: Signal and Image Signatures - $\mathbf{2}$ π , the Primes, and Probability - 3 The Modified Euclidean Algorithm (MEA) - 4 Deinterleaving Multiple Signals (EQUIMEA) - 5 Epilogue: The Riemann Zeta Function #### Data Models Assumption – noisy signal data is set of **event times (TOA's)** $s(t) + \eta(t)$ with (large) gaps in the data. #### Data Models Assumption – noisy signal data is set of **event times (TOA's)** $s(t) + \eta(t)$ with (large) gaps in the data. Questions – s(t) periodic? period $\tau = ?$ Are there multiple periods $\tau_k = ?$ If so, what are they? How do we deinterleave the signals? #### Data Models Assumption – noisy signal data is set of **event times (TOA's)** $s(t) + \eta(t)$ with (large) gaps in the data. Questions – s(t) periodic? period $\tau = ?$ Are there multiple periods $\tau_k = ?$ If so, what are they? How do we deinterleave the signals? #### Examples - - radar or sonar - bit synchronization in communications - unreliable measurements in a fading communications channel - biomedical applications - times of a pseudorandomly occurring change in the carrier frequency of a "frequency hopping" radio, where the change rate is governed by a shift register output. In this case it is desired to find the underlying fundamental period τ ### Mathematical Models - Single Period Finite set of real numbers $$S = \{s_j\}_{j=1}^n$$, with $s_j = k_j \tau + \varphi + \eta_j$, where ### Mathematical Models – Single Period Finite set of real numbers $$S = \{s_j\}_{j=1}^n$$, with $s_j = k_j \tau + \varphi + \eta_j$, #### where - \bullet τ (the period) is a fixed positive real number to be determined - k_i 's are non-repeating positive integers (natural numbers) - φ (the phase) is a real random variable uniformly distributed over the interval $[0,\tau)$ - η_j 's (the noise) are zero-mean independent identically distributed (iid) error terms. We assume that the η_j 's have a symmetric probability density function (pdf), and that $$|\eta_j| \le \eta_0 \le \frac{ au}{2} \text{ for all } j$$, where η_0 is an *a priori* noise bound. ### Approaches to the Analysis • The data can be thought of as a set of event times of a periodic process, which generates a zero-one time series or delta train with additive jitter noise $\eta(t)$ – $$s(t) = \sum_{j=1}^{n} \delta(t - ((k_j \tau + \varphi) + \eta(t))).$$ ## Approaches to the Analysis • The data can be thought of as a set of event times of a periodic process, which generates a zero-one time series or delta train with additive jitter noise $\eta(t)$ – $$s(t) = \sum_{j=1}^{n} \delta(t - ((k_j \tau + \varphi) + \eta(t))).$$ • Another model – Let $f(t) = \sin(\frac{\pi}{\tau}(t-\varphi))$ and $S = \{\text{occurrence time of noisy zero-crossings of } f \text{ with missing observations} \}$. ## Approaches to the Analysis • The data can be thought of as a set of event times of a periodic process, which generates a zero-one time series or delta train with additive jitter noise $\eta(t)$ – $$s(t) = \sum_{j=1}^{n} \delta(t - ((k_j \tau + \varphi) + \eta(t))).$$ - Another model Let $f(t) = \sin(\frac{\pi}{\tau}(t-\varphi))$ and $S = \{\text{occurrence time of noisy zero-crossings of } f \text{ with missing observations} \}$. - The k_j 's determine the best procedure for analyzing this data. - Given a sequence of consecutive k_i 's, use least squares. - Fourier analytic methods, e.g., Wiener's periodogram, work with some missing observations, but when the percentage of missing observations is too large (> 50%), they break down. - Number theoretic methods can work with very sparse data sets (> 90% missing observations). Trade-off low noise number theory vs. higher noise combine Fourier with number theory. Motivation: Signal and Image Signatures π , the Primes, and Probability The Modified Euclidean Algorithm (MEA) Deinterleaving Multiple Signals (EQUIMEA) Epilogue: The Riemann Zeta Function #### The Structure of Randomness over \mathbb{Z} #### The Structure of Randomness over \mathbb{Z} #### **Theorem** Given $n (n \ge 2)$ "randomly chosen" positive integers $\{k_1, \ldots, k_n\}$, $$P\{\gcd(k_1,\ldots,k_n)=1\}\longrightarrow 1^- \text{ quickly! as } n\longrightarrow \infty.$$ #### The Structure of Randomness over \mathbb{Z} #### **Theorem** Given $n (n \ge 2)$ "randomly chosen" positive integers $\{k_1, \ldots, k_n\}$, $$P\{\gcd(k_1,\ldots,k_n)=1\}\longrightarrow 1^- \text{ quickly! as } n\longrightarrow \infty.$$ #### **Theorem** Given $n \ (n \ge 2)$ "randomly chosen" positive integers $\{k_1, \ldots, k_n\}$, $$P\{\gcd(k_1,\ldots,k_n)=1\}=[\zeta(n)]^{-1}.$$ # An Algorithm for Finding au $$S = \{s_j\}_{j=1}^n$$, with $s_j = k_j \tau + \varphi + \eta_j$ Let $\hat{\tau}$ denote the value the algorithm gives for τ , and let " \longleftarrow " denote replacement, e.g., " $a \longleftarrow b$ " means that the value of the variable a is to be replaced by the current value of the variable b. **Initialize:** Sort the elements of S in descending order. Set iter = 0. - **1.)** [Adjoin 0 after first iteration.] If iter > 0, then $S \leftarrow S \cup \{0\}$. - **2.)** [Form the new set with elements $(s_j s_{j+1})$.] Set $s_j \leftarrow (s_j s_{j+1})$. - **3.)** [Sort.] Sort the elements in descending order. - **4.)** [Eliminate zero(s).] If $s_j = 0$, then $S \leftarrow S \setminus \{s_j\}$. - **5.)** The algorithm terminates if S has only one element s_1 . Declare $\widehat{\tau} = s_1$. If not, iter \longleftarrow (iter + 1). Go to 1.). #### Simulation Results "To err is human. To really screw up, you need a computer." The Murphy Institute #### Assume $\tau = 1$. - Estimates and their standard deviations are based on averaging over 100 Monte-Carlo runs - n = number of data points, iter = average number of iterations required for convergence, and %miss = average number of missing observations - Estimates of τ are labeled $\hat{\tau}$, and $std(\hat{\tau})$ is the experimental standard deviation - ullet Threshold value of $\eta_0=0.35 au=0.35$ was used #### Simulation Results, Cont'd **1.)** Noise-free estimation. Results from simulating noise-free estimation of τ . | n | М | %miss | iter | τ | 2τ | 3τ | $> 3\tau$ | |----|-----------------|--------|--------|--------|---------|---------|-----------| | 10 | 10 ¹ | 81.69 | 3.3 | 100% | 0 | 0 | 0 | | 10 | 10^{2} | 97.92 | 10.5 | 100 | 0 | 0 | 0 | | 10 | 10^{3} | 99.80 | 46.5 | 100 | 0 | 0 | 0 | | 10 | 10^{4} | 99.98 | 316.2 | 100 | 0 | 0 | 0 | | 10 | 10^{5} | 99.998 | 2638.7 | 100 | 0 | 0 | 0 | | 4 | 10 ² | 97.84 | 15.2 | 82% | 12 | 4 | 2 | | 6 | 10^{2} | 97.82 | 14.2 | 97 | 3 | 0 | 0 | | 8 | 10^{2} | 97.80 | 10.2 | 98 | 1 | 1 | 0 | | 10 | 10^{2} | 97.78 | 10.2 | 99 | 1 | 0 | 0 | | 12 | 10^{2} | 97.76 | 8.6 | 100 | 0 | 0 | 0 | | 14 | 10^{2} | 97.75 | 7.4 | 100 | 0 | 0 | 0 | ### Simulation Results, Cont'd **2.)** Uniformly distributed noise. Results from estimation of $\boldsymbol{\tau}$ from noisy measurements. | n | М | Δ | %miss | iter | $\widehat{ au}$ | $std(\widehat{ au})$ | |----|----------|-----------|-------|------|-----------------|----------------------| | 10 | 10^{1} | 10^{-3} | 81.37 | 4.35 | 0.9987 | 0.0005 | | 10 | 10^{2} | 10^{-3} | 97.88 | 9.67 | 0.9980 | 0.0010 | | 50 | 10^{3} | 10^{-3} | 99.80 | 16.0 | 0.9969 | 0.0028 | | 10 | 10^{1} | 10^{-2} | 80.85 | 4.38 | 0.9888 | 0.0046 | | 10 | 10^{1} | 10^{-2} | 81.94 | 4.45 | 0.9883 | 0.0051 | | 10 | 10^{1} | 10^{-1} | 81.05 | 4.33 | 0.8857 | 0.0432 | ## π , the Primes, and Probability • Let $\mathbb{P} = \{p_1, p_2, p_3, \ldots\} = \{2, 3, 5, \ldots\}$ be the set of all prime numbers. #### π , the Primes, and Probability • Let $\mathbb{P} = \{p_1, p_2, p_3, \ldots\} = \{2, 3, 5, \ldots\}$ be the set of all prime numbers. "God gave us the integers. The rest is the work of man." KRONECKER #### π , the Primes, and Probability • Let $\mathbb{P} = \{p_1, p_2, p_3, \ldots\} = \{2, 3, 5, \ldots\}$ be the set of all prime numbers. "God gave us the integers. The rest is the work of man." Kronecker "... the Euler formulae (1736) $$\zeta(n) = \sum_{n=1}^{\infty} n^{-z} = \prod_{j=1}^{\infty} \frac{1}{1 - (p_j)^{-z}}, \Re(z) > 1$$ was introduced to us at school, as a joke." LITTLEWOOD "Euclid's algorithm is found in Book 7, Proposition 1 and 2 of his Elements (c.300 B.C.). We might call it the grand daddy of all algorithms, because it is the oldest nontrivial algorithm that has survived to the present day." Knuth "Euclid's algorithm is found in Book 7, Proposition 1 and 2 of his Elements (c.300 B.C.). We might call it the grand daddy of all algorithms, because it is the oldest nontrivial algorithm that has survived to the present day." Knuth • The Euclidean algorithm is a division process for the integers \mathbb{Z} . The algorithm is based on the property that, given two positive integers a and b, a > b, there exist two positive integers q and r such that $a = q \cdot b + r$, $0 \le r < b$. If r = 0, we say that b divides a.
"Euclid's algorithm is found in Book 7, Proposition 1 and 2 of his Elements (c.300 B.C.). We might call it the grand daddy of all algorithms, because it is the oldest nontrivial algorithm that has survived to the present day." Knuth - The Euclidean algorithm is a division process for the integers \mathbb{Z} . The algorithm is based on the property that, given two positive integers a and b, a > b, there exist two positive integers q and r such that $a = q \cdot b + r$, $0 \le r < b$. If r = 0, we say that b divides a. - The Euclidean algorithm yields the greatest common divisor of two (or more) elements of \mathbb{Z} . The *greatest common divisor* of two integers a and b, denoted by $\gcd(a,b)$, is the the largest integer that evenly divides both integers. #### Theorem (Fundamental Theorem of Arithmetic) #### Theorem (Fundamental Theorem of Arithmetic) Every positive integer can be written uniquely as the product of primes, with the prime factors in the product written in the order of nondecreasing size. • If gcd(a, b) = 1, we say that the numbers are relatively prime. This means that a and b share no common prime factors in their prime factorization. #### Theorem (Fundamental Theorem of Arithmetic) - If gcd(a, b) = 1, we say that the numbers are relatively prime. This means that a and b share no common prime factors in their prime factorization. - $gcd(k_1, ..., k_n)$ is the greatest common divisor of the set $\{k_j\}$, i.e., the product of the powers of all prime factors p that divide each k_j . #### Theorem (Fundamental Theorem of Arithmetic) - If gcd(a, b) = 1, we say that the numbers are relatively prime. This means that a and b share no common prime factors in their prime factorization. - $gcd(k_1, ..., k_n)$ is the greatest common divisor of the set $\{k_j\}$, i.e., the product of the powers of all prime factors p that divide each k_j . - Examples #### Theorem (Fundamental Theorem of Arithmetic) - If gcd(a, b) = 1, we say that the numbers are relatively prime. This means that a and b share no common prime factors in their prime factorization. - $gcd(k_1, ..., k_n)$ is the greatest common divisor of the set $\{k_j\}$, i.e., the product of the powers of all prime factors p that divide each k_j . - Examples - gcd(3,7) = 1 #### Theorem (Fundamental Theorem of Arithmetic) - If gcd(a, b) = 1, we say that the numbers are relatively prime. This means that a and b share no common prime factors in their prime factorization. - $gcd(k_1, ..., k_n)$ is the greatest common divisor of the set $\{k_j\}$, i.e., the product of the powers of all prime factors p that divide each k_j . - Examples - gcd(3,7) = 1 - gcd(3,6) = 3 #### Theorem (Fundamental Theorem of Arithmetic) - If gcd(a, b) = 1, we say that the numbers are relatively prime. This means that a and b share no common prime factors in their prime factorization. - $gcd(k_1,...,k_n)$ is the greatest common divisor of the set $\{k_j\}$, i.e., the product of the powers of all prime factors p that divide each k_j . - Examples - gcd(3,7) = 1 - gcd(3,6) = 3 - gcd(35, 21) = 7 #### Theorem (Fundamental Theorem of Arithmetic) - If gcd(a, b) = 1, we say that the numbers are relatively prime. This means that a and b share no common prime factors in their prime factorization. - $gcd(k_1, ..., k_n)$ is the greatest common divisor of the set $\{k_j\}$, i.e., the product of the powers of all prime factors p that divide each k_j . - Examples - gcd(3,7) = 1 - gcd(3,6) = 3 - gcd(35, 21) = 7 - gcd(35, 21, 15) = 1 #### **Theorem** Given $n \ (n \ge 2)$ "randomly chosen" positive integers $\{k_1, \ldots, k_n\}$, $$P\{\gcd(k_1,\ldots,k_n)=1\}=[\zeta(n)]^{-1}$$. • Heuristic argument for this "theorem." Given randomly distributed positive integers, by the Law of Large Numbers, about 1/2 of them are even, 1/3 of them are multiples of three, and 1/p are a multiple of some prime p. Thus, given n independently chosen positive integers, $$P\{p|k_1, p|k_2, \dots, \text{and } p|k_n\} =$$ $$\text{(Independence)}$$ $P\{p|k_1\} \cdot P\{p|k_2\} \cdot \dots \cdot P\{p|k_n\} =$ $$1/(p) \cdot 1/(p) \cdot \dots \cdot 1/(p) =$$ $$1/(p)^n.$$ Therefore, $$P\{p \mid k_1, p \mid k_2, \dots, \text{and } p \mid k_n\} = 1 - 1/(p)^n$$. By the Fundamental Theorem of Arithmetic, every integer has a unique representation as a product of primes. Combining that theorem with the definition of gcd, we get $$P\{\gcd(k_1,\ldots,k_n)=1\}=\prod_{j=1}^{\infty}1-1/(p_j)^n,$$ where p_j is the j^{th} prime. By the Fundamental Theorem of Arithmetic, every integer has a unique representation as a product of primes. Combining that theorem with the definition of gcd, we get $$P\{\gcd(k_1,\ldots,k_n)=1\}=\prod_{j=1}^{\infty}1-1/(p_j)^n$$, where p_j is the j^{th} prime. But, by Euler's formula, $$\zeta(z) = \prod_{j=1}^{\infty} \frac{1}{1 - (p_j)^{-z}}, \, \Re(z) > 1.$$ Therefore, $$P\{\gcd(k_1,\ldots,k_n)=1\}=1/(\zeta(n)).$$ This argument breaks down on the first line. Any uniform distribution on the positive integers would have to be identically zero. The merit in the argument lies in the fact that it gives an indication of how the zeta function plays a role in the problem. This argument breaks down on the first line. Any uniform distribution on the positive integers would have to be identically zero. The merit in the argument lies in the fact that it gives an indication of how the zeta function plays a role in the problem. Let $\operatorname{card}\{\cdot\}$ denote cardinality of the set $\{\cdot\}$, and let $\{1,\ldots,\ell\}^n$ denote the sublattice of positive integers in \mathbb{R}^n with coordinates c such that $1 \leq c \leq \ell$. Therefore, $N_n(\ell)=\operatorname{card}\{(k_1,\ldots,k_n)\in\{1,\ldots,\ell\}^n:\operatorname{gcd}(k_1,\ldots,k_n)=1\}$ is the number of relatively prime elements in $\{1,\ldots,\ell\}^n$. This argument breaks down on the first line. Any uniform distribution on the positive integers would have to be identically zero. The merit in the argument lies in the fact that it gives an indication of how the zeta function plays a role in the problem. Let $\operatorname{card}\{\cdot\}$ denote cardinality of the set $\{\cdot\}$, and let $\{1,\ldots,\ell\}^n$ denote the sublattice of positive integers in \mathbb{R}^n with coordinates c such that $1 \leq c \leq \ell$. Therefore, $N_n(\ell) = \operatorname{card}\{(k_1, \dots, k_n) \in \{1, \dots, \ell\}^n : \operatorname{gcd}(k_1, \dots, k_n) = 1\}$ is the number of relatively prime elements in $\{1, \dots, \ell\}^n$. ### Theorem (MEA Theorem, C (1998), ...) Let $N_n(\ell) = \operatorname{card}\{(k_1, \dots, k_n) \in \{1, \dots, \ell\}^n : \operatorname{gcd}(k_1, \dots, k_n) = 1\}$. For n > 2, we have that $$\lim_{\ell \to \infty} \frac{N_n(\ell)}{\ell^n} = [\zeta(n)]^{-1}.$$ **Brief Discussion of Proof :** Let $\lfloor x \rfloor$ denote the floor function of x, namely $$\lfloor x \rfloor = \max_{k \le x} \{ k : k \in \mathbb{Z} \} .$$ **Brief Discussion of Proof :** Let $\lfloor x \rfloor$ denote the floor function of x, namely $$\lfloor x \rfloor = \max_{k \le x} \{ k : k \in \mathbb{Z} \} .$$ $$N_n(\ell) = \ell^n - \sum_{p_i} \left(\left\lfloor \frac{\ell}{p_i} \right\rfloor \right)^n + \sum_{p_i < p_j} \left(\left\lfloor \frac{\ell}{p_i \cdot p_j} \right\rfloor \right)^n - \sum_{p_i < p_j < p_k} \left(\left\lfloor \frac{\ell}{p_i \cdot p_j \cdot p_k} \right\rfloor \right)^n + \cdots$$ **Brief Discussion of Proof :** Let $\lfloor x \rfloor$ denote the floor function of x, namely $$\lfloor x \rfloor = \max_{k < x} \{ k : k \in \mathbb{Z} \}.$$ $$N_n(\ell) = \ell^n - \sum_{p_i} \left(\left\lfloor \frac{\ell}{p_i} \right\rfloor \right)^n + \sum_{p_i < p_j} \left(\left\lfloor \frac{\ell}{p_i \cdot p_j} \right\rfloor \right)^n - \sum_{p_i < p_j < p_k} \left(\left\lfloor \frac{\ell}{p_i \cdot p_j \cdot p_k} \right\rfloor \right)^n + \cdots$$ Convergence is demonstrated by a sequence of careful estimates, use of Möbius Inversion, and more careful estimates. The counting formula is seen as follows. Choose a prime number p_i . The number of integers in $\{1,\ldots,\ell\}$ such that p_i divides an element of that set is $\left\lfloor \frac{\ell}{p_i} \right\rfloor$. (Note that is possible to have $p_i > \ell$, because $\left\lfloor \frac{\ell}{p_i} \right\rfloor = 0$.) Therefore, the number of n-tuples (k_1,\ldots,k_n) contained in the lattice $\{1,\ldots,\ell\}^n$ such that p_i divides every integer in the n-tuple is $$\left(\left\lfloor \frac{\ell}{p_i} \right\rfloor\right)^n$$. The counting formula is seen as follows. Choose a prime number p_i . The number of integers in $\{1,\ldots,\ell\}$ such that p_i divides an element of that set is $\left\lfloor \frac{\ell}{p_i} \right\rfloor$. (Note that is possible to have $p_i > \ell$, because $\left\lfloor \frac{\ell}{p_i} \right\rfloor = 0$.) Therefore, the number of n-tuples (k_1,\ldots,k_n) contained in the lattice $\{1,\ldots,\ell\}^n$ such that p_i divides every integer in the n-tuple is $$\left(\left\lfloor\frac{\ell}{p_i}\right\rfloor\right)^n$$. Next, if $p_i \cdot p_j$ divides an integer k, then $p_i | k$ and $p_j | k$. Therefore, the number of n-tuples (k_1, \ldots, k_n) contained in the lattice $\{1, \ldots, \ell\}^n$ such that p_i or p_j or their product divide every integer in the n-tuple is $$\left(\left\lfloor\frac{\ell}{p_i}\right\rfloor\right)^n + \left(\left\lfloor\frac{\ell}{p_j}\right\rfloor\right)^n - \left(\left\lfloor\frac{\ell}{p_i \cdot p_j}\right\rfloor\right)^n,$$ where the last term is subtracted so that we do not count the same numbers twice (in a simple application of the inclusion-exclusion principle). Each term is convergent - $$\frac{1}{\ell^{n}} \sum_{p_{i} < \dots < p_{k}} \left(\left\lfloor \frac{\ell}{p_{i} \cdots p_{k}} \right\rfloor \right)^{n} \leq \frac{1}{\ell^{n}} \sum_{p_{i} < \dots < p_{k} \leq \ell} \left(\frac{\ell}{p_{i} \cdot p_{j} \cdot \dots \cdot p_{k}} \right)^{n}$$
$$= \sum_{p_{i} < \dots < p_{k} \leq \ell} \left(\frac{1}{p_{i} \cdots p_{k}} \right)^{n} = \left(\sum_{p \leq \ell} \frac{1}{p^{n}} \right)^{k}$$ $$\leq \left(\sum_{p \text{ prime}} \frac{1}{p^{n}} \right)^{k} \leq \left(\sum_{j=2}^{\infty} \frac{1}{j^{n}} \right)^{k}.$$ Since $n \ge 2$, this series is convergent. Now, let $$M_k = \left(\sum_{j=2}^{\infty} \frac{1}{j^n}\right)^k$$, for $k = 2, 3, \dots$ By noting that since $n \geq 2$ and the sum is over $j \in \mathbb{N} \setminus \{1\}$, we get $$0 < \sum_{j} \frac{1}{j^n} \le \left(\frac{\pi^2}{6} - 1\right) < 1$$. Since the k^{th} term in the expansion of $N_n(\ell)/\ell^n$ is dominated by M_k and since $$\sum_{k=0}^{\infty} M_k \le \sum_{k=0}^{\infty} \left(\frac{\pi^2}{6} - 1 \right)^k = \frac{6}{(12 - \pi^2)}$$ is convergent, the series converges absolutely. Euler showed that $$1 - \sum_{p_i} \frac{1}{p_i^n} + \sum_{p_i < p_j} \frac{1}{(p_i \cdot p_j)^n} - \sum_{p_i < p_j < p_k} \frac{1}{(p_i \cdot p_j \cdot p_k)^n} + \cdots$$ $$= \sum_{m} \frac{\mu(m)}{m^n} = [\zeta(n)]^{-1}.$$ where the last sum is over $m \in \mathbb{N}$. For $n \geq 2$, this series is absolutely convergent. #### **Theorem** Let $\omega \in (1,\infty)$. Then $\lim_{\omega \to \infty} [\zeta(\omega)]^{-1} = 1$, converging to 1 from below faster than $1/(1-2^{1-\omega})$. #### Theorem, Let $\omega \in (1,\infty)$. Then $\lim_{\omega \to \infty} [\zeta(\omega)]^{-1} = 1$, converging to 1 from below faster than $1/(1-2^{1-\omega})$. **Proof** : Since $$\zeta(\omega) = \sum_{n=1}^{\infty} n^{-\omega}$$ and $\omega > 1$, $$1 \le \zeta(\omega) = 1 + \frac{1}{2^{\omega}} + \frac{1}{3^{\omega}} + \frac{1}{4^{\omega}} + \frac{1}{5^{\omega}} + \cdots$$ $$\le 1 + \frac{1}{2^{\omega}} + \frac{1}{2^{\omega}} + \underbrace{\frac{1}{4^{\omega}} + \cdots + \frac{1}{4^{\omega}}}_{4-\text{times}} + \underbrace{\frac{1}{8^{\omega}} + \cdots + \frac{1}{8^{\omega}}}_{8-\text{times}} + \cdots$$ $$= \sum_{k=0}^{\infty} \left(\frac{2}{2^{\omega}}\right)^k = \frac{1}{1 - \frac{2}{2^{\omega}}} = \frac{1}{1 - 2^{1 - \omega}}.$$ #### Theorem, Let $\omega \in (1,\infty)$. Then $\lim_{\omega \to \infty} [\zeta(\omega)]^{-1} = 1$, converging to 1 from below faster than $1/(1-2^{1-\omega})$. **Proof :** Since $$\zeta(\omega) = \sum_{n=1}^{\infty} n^{-\omega}$$ and $\omega > 1$, $$1 \le \zeta(\omega) = 1 + \frac{1}{2^{\omega}} + \frac{1}{3^{\omega}} + \frac{1}{4^{\omega}} + \frac{1}{5^{\omega}} + \cdots$$ $$\le 1 + \frac{1}{2^{\omega}} + \frac{1}{2^{\omega}} + \underbrace{\frac{1}{4^{\omega}} + \cdots + \frac{1}{4^{\omega}}}_{4-\text{times}} + \underbrace{\frac{1}{8^{\omega}} + \cdots + \frac{1}{8^{\omega}}}_{8-\text{times}} + \cdots$$ $$= \sum_{k=0}^{\infty} \left(\frac{2}{2^{\omega}}\right)^k = \frac{1}{1 - \frac{2}{2^{\omega}}} = \frac{1}{1 - 2^{1 - \omega}}.$$ As $$\omega \longrightarrow \infty$$, $(1-2^{1-\omega}) \longrightarrow 1^+$. Thus, $[\zeta(\omega)]^{-1} \longrightarrow 1^-$ as $\omega \longrightarrow \infty$. $$S = \{s_j\}_{j=1}^n$$, with $s_j = k_j \tau + \varphi + \eta_j$ Let $\widehat{\tau}$ denote the value the algorithm gives for τ , and let "—" denote replacement. **Initialize:** Sort the elements of S in descending order. Set iter = 0. - **1.)** [Adjoin 0 after first iteration.] If iter > 0, then $S \leftarrow S \cup \{0\}$. - **2.)** [Form the new set with elements $(s_j s_{j+1})$.] Set $s_j \leftarrow (s_j s_{j+1})$. - 3.) [Sort.] Sort the elements in descending order. - **4.)** [Eliminate zero(s).] If $s_i = 0$, then $S \leftarrow S \setminus \{s_i\}$. - **5.)** The algorithm terminates if S has only one element s_1 . Declare $\widehat{\tau} = s_1$. If not, iter \longleftarrow (iter + 1). Go to 1.). • Euclidean algorithm for $\{k_j\}_{j=1}^n \subset \mathbb{N}, \ \tau > 0$ – $$\gcd(k_1\tau,\ldots,k_n\tau)=\tau\gcd(k_1,\ldots,k_n).$$ • Euclidean algorithm for $\{k_j\}_{j=1}^n \subset \mathbb{N}, \ \tau > 0$ – #### Lemma $$\gcd(k_1\tau,\ldots,k_n\tau)=\tau\gcd(k_1,\ldots,k_n).$$ What if "integers are noisy?" • Euclidean algorithm for $\{k_j\}_{j=1}^n\subset\mathbb{N},\ \tau>0$ – $$\gcd(k_1\tau,\ldots,k_n\tau)=\tau\gcd(k_1,\ldots,k_n).$$ - What if "integers are noisy?" - Remainder terms could be noise, and thus could be non-zero numbers arbitrarily close to zero. Subsequent steps in the procedure may involve dividing by such numbers, which would result in arbitrarily large numbers. The standard algorithm is unstable under perturbation by noise. • Euclidean algorithm for $\{k_j\}_{j=1}^n \subset \mathbb{N}, \ \tau > 0$ – $$\gcd(k_1\tau,\ldots,k_n\tau)=\tau\gcd(k_1,\ldots,k_n).$$ - What if "integers are noisy?" - Remainder terms could be noise, and thus could be non-zero numbers arbitrarily close to zero. Subsequent steps in the procedure may involve dividing by such numbers, which would result in arbitrarily large numbers. The standard algorithm is unstable under perturbation by noise. - Solution: Replace division with subtraction, and threshold/average/filter/transform to eliminate noise. $$gcd(k_1,...,k_n) = gcd((k_1-k_2),(k_2-k_3),...,(k_{n-1}-k_n),k_n).$$ #### Lemma $$\gcd(k_1,\ldots,k_n)=\gcd((k_1-k_2),(k_2-k_3),\ldots,(k_{n-1}-k_n),k_n).$$ $$\gcd((k_1-k_2),(k_2-k_3),\ldots,(k_{n-1}-k_n))=\gcd((k_1-k_n),\ldots,(k_{n-1}-k_n))\,.$$ Combining the MEA Theorem with the Lemmas above gives the theoretical underpinnings of the Modified Euclidean Algorithm. Combining the MEA Theorem with the Lemmas above gives the theoretical underpinnings of the Modified Euclidean Algorithm. ### Corollary Let $n \ge 2$. Given a randomly chosen n-tuple of positive integers $(k_1, \ldots, k_n) \in \{1, \ldots, \ell\}^n$, $$\gcd(k_1\tau,\ldots,k_n\tau)\longrightarrow \tau$$, with probability $[\zeta(n)]^{-1}$ as $\ell \longrightarrow \infty$. • Combining the MEA Theorem with the Lemmas above gives the theoretical underpinnings of the Modified Euclidean Algorithm. ### Corollary Let $n \ge 2$. Given a randomly chosen n-tuple of positive integers $(k_1, \ldots, k_n) \in \{1, \ldots, \ell\}^n$, $$\gcd(k_1\tau,\ldots,k_n\tau)\longrightarrow \tau$$, with probability $[\zeta(n)]^{-1}$ as $\ell \longrightarrow \infty$. Moreover, the estimate $$(1-2^{1-\omega})^{-1} \le [\zeta(\omega)]^{-1} \le 1$$ shows that the algorithm very likely produces this value in the noise-free case or with minimal noise with as few as 10 data elements. - S.D. Casey and B.M. Sadler, "Pi, the primes, periodicities and probability," The American Mathematical Monthly, Vol. 120, No. 7, pp. 594–608 (2013). - S.D. Casey, "Sampling issues in Fourier analytic vs. number theoretic methods in parameter estimation," 31st Annual Asilomar Conference on Signals, Systems and Computers, Vol. 1, pp, 453–457 (1998). - S.D. Casey and B.M. Sadler, "Modifications of the Euclidean algorithm for isolating periodicities from a sparse set of noisy measurements," *IEEE Transactions on Signal Processing*, Vol. 44, No. 9, pp. 2260–2272 (1996) . - B.M. Sadler and S.D. Casey, "On pulse interval analysis with outliers and missing observations," *IEEE Transactions on Signal Processing*, Vol. 46, No. 11, pp. 2990–3003 (1998). The MEA can work with very sparse data sets (> 95% missing observations). Trade-off – low noise – use MEA vs. higher noise – combine spectral analysis with MEA theory. ### Mathematical Models – Multiple Periods Our data model is the union of M copies of $S = \{s_{i,j}\}_{j=1}^{n_i}$ with $s_j = k_j \tau + \varphi + \eta_j$,, each with different periods or "generators" $\Gamma = \{\tau_i\}$, k_{ij} 's and phases. Let $\tau_M = \max_i \{\tau_i\}$ and $\tau_m = \min_i \{\tau_i\}$. Then our data is $$S = \bigcup_{i=1}^{M} \left\{ \varphi_i + k_{ij} \tau_i + \eta_{ij} \right\}_{j=1}^{n_i},$$ ### Mathematical Models – Multiple Periods Our data model is the union of M copies of $S = \{s_{i,j}\}_{j=1}^{n_i}$ with $s_j = k_j \tau + \varphi + \eta_j$,, each with different periods or "generators" $\Gamma = \{\tau_i\}$, k_{ij} 's and phases. Let $\tau_M = \max_i \{\tau_i\}$ and $\tau_m = \min_i \{\tau_i\}$. Then our data is $$S = \bigcup_{i=1}^{M} \left\{ \varphi_i + k_{ij}\tau_i + \eta_{ij} \right\}_{j=1}^{n_i},$$ - where n_i is the number of elements from the i^{th} generator - the different periods or "generators" are $\Gamma = \{\tau_i\}$ - $\{k_{ij}\}$ is a linearly increasing sequence of natural numbers with missing observations - φ_i (the phases) are random variables uniformly distributed in $[0, \tau_i)$ - ullet η_{ij} 's are zero-mean iid Gaussian with standard deviation $3\sigma_{ij} < au/2$ - We think of the data as events from M periodic processes, and represent it, after reindexing, as $S = \{\alpha_l\}_{l=1}^N$, where $N = \sum_i n_i$. Motivation: Signal and Image Signatures π , the Primes, and Probability The Modified Euclidean Algorithm (MEA) Deinterleaving Multiple Signals (EQUIMEA) Epilogue: The Riemann Zeta Function # The Structure of Randomness over [0, T) # The Structure of Randomness over [0, T) ### Theorem (Weyl's Equidistribution Theorem) Let ϕ be an irrational number, $j \in \mathbb{N}$. Let $$\langle j\phi\rangle = j\phi - \lfloor j\phi\rfloor \ .$$ Then given $a, b, 0 \le a < b < 1$, $$\frac{1}{n} \operatorname{card} \left\{ 1 \leq j \leq n : \langle j\phi \rangle \in [a,b] \right\} \longrightarrow (b-a)$$ as $n \longrightarrow \infty$. # The Structure of Randomness over [0, T) Assuming only minimal knowledge of the range of $\{\tau_i\}$, namely bounds T_L , T_U such that $0 < T_L \le \tau_i \le T_U$, we phase wrap the data by the mapping $$\Phi_{\rho}(\alpha_I) = \left\langle \frac{\alpha_I}{\rho} \right\rangle = \frac{\alpha_I}{\rho} - \left\lfloor \frac{\alpha_I}{\rho} \right\rfloor ,$$ where $\rho \in [T_L, T_U]$, and $\lfloor \cdot \rfloor$ is the floor function. Thus $\langle \cdot \rangle$ is the fractional part, and so $\Phi_{\rho}(\alpha_I) \in [0, 1)$. # The Structure of Randomness over [0, T) Assuming only minimal knowledge
of the range of $\{\tau_i\}$, namely bounds T_L , T_U such that $0 < T_L \le \tau_i \le T_U$, we phase wrap the data by the mapping $$\Phi_{\rho}(\alpha_I) = \left\langle \frac{\alpha_I}{\rho} \right\rangle = \frac{\alpha_I}{\rho} - \left\lfloor \frac{\alpha_I}{\rho} \right\rfloor ,$$ where $\rho \in [T_L, T_U]$, and $\lfloor \cdot \rfloor$ is the floor function. Thus $\langle \cdot \rangle$ is the fractional part, and so $\Phi_{\rho}(\alpha_I) \in [0, 1)$. #### **Definition** A sequence of real random variables $\{x_j\} \subset [0,1)$ is essentially uniformly distributed in the sense of Weyl if given $a, b, 0 \le a < b < 1$, $$\frac{1}{n}\operatorname{card}\left\{1\leq j\leq n: x_j\in [a,b]\right\}\longrightarrow (b-a)$$ as $n \longrightarrow \infty$ almost surely. # Applying Weyl's Theorem We assume that for each i, $\{k_{ij}\}$ is a linearly increasing infinite sequence of natural numbers with missing observations such that $$k_{ij} \longrightarrow \infty$$ as $j \longrightarrow \infty$. Weyl's Theorem applies asymptotically. # Applying Weyl's Theorem We assume that for each i, $\{k_{ij}\}$ is a linearly increasing infinite sequence of natural numbers with missing observations such that $$k_{ij} \longrightarrow \infty$$ as $j \longrightarrow \infty$. Weyl's Theorem applies asymptotically. ### Theorem (C (2014)) For almost every choice of ρ (in the sense of Lebesgue measure) $\Phi_{\rho}(\alpha_l)$ is essentially uniformly distributed in the sense of Weyl. ### Applying Weyl's Theorem, Cont'd • Moreover, the set of ρ 's for which this is not true are rational multiples of $\{\tau_i\}$. Therefore, except for those values, $\Phi_{\rho}(\alpha_{ij})$ is essentially uniformly distributed in $[T_L, T_U)$. The values at which $\Phi_{\rho}(\alpha_{ij}) = 0$ almost surely are $\rho \in \{\tau_i/n : n \in \mathbb{N}\}$. These values of ρ cluster at zero, but spread out for lower values of n. # Applying Weyl's Theorem, Cont'd - Moreover, the set of ρ 's for which this is not true are rational multiples of $\{\tau_i\}$. Therefore, except for those values, $\Phi_{\rho}(\alpha_{ij})$ is essentially uniformly distributed in $[T_L, T_U)$. The values at which $\Phi_{\rho}(\alpha_{ij}) = 0$ almost surely are $\rho \in \{\tau_i/n : n \in \mathbb{N}\}$. These values of ρ cluster at zero, but spread out for lower values of n. - We phase wrap the data by computing modulus of the spectrum, i.e., compute $$|S_{iter}(\tau)| = \left|\sum_{j=1}^{N} e^{(2\pi i s(j)/\tau)}\right|.$$ # Applying Weyl's Theorem, Cont'd - Moreover, the set of ρ 's for which this is not true are rational multiples of $\{\tau_i\}$. Therefore, except for those values, $\Phi_{\rho}(\alpha_{ij})$ is essentially uniformly distributed in $[T_L, T_U)$. The values at which $\Phi_{\rho}(\alpha_{ij}) = 0$ almost surely are $\rho \in \{\tau_i/n : n \in \mathbb{N}\}$. These values of ρ cluster at zero, but spread out for lower values of n. - We phase wrap the data by computing modulus of the spectrum, i.e., compute $$|S_{iter}(\tau)| = \left|\sum_{j=1}^{N} e^{(2\pi i s(j)/\tau)}\right|.$$ The values of $$|S_{iter}(\tau)|$$ will have peaks at the periods τ_j and their harmonics $(\tau_j)/k$. # The EQUIMEA Algorithm - One Period ## The EQUIMEA Algorithm - One Period $$S = \{s_j\}_{j=1}^n$$, with $s_j = k_j \tau + \varphi + \eta_j$ **Initialize:** Sort the elements of S in descending order. Form the new set with elements $(s_j - s_{j+1})$. Set $s_j \longleftarrow (s_j - s_{j+1})$. (Note, this eliminates the phase φ .) Let $\widehat{\tau}$ denote the value the algorithm gives for τ , and let " \longleftarrow " denote *replacement*. # The EQUIMEA Algorithm – One Period ## The EQUIMEA Algorithm – One Period - **1.)** [Adjoin 0 after first iteration.] $S_{iter} \leftarrow S \cup \{0\}$. - **2.)** [Sort.] Sort the elements of S_{iter} in descending order. - **3.)** [Compute all differences.] Set $S_{iter} = \bigcup (s_j s_k)$ for all j, k with $s_j > s_k$. - **4.)** [Eliminate zero(s).] If $s_j = 0$, then $S_{iter} \leftarrow S_{iter} \setminus \{s_j\}$. - **5.)** [Adjoin previous iteration.] Form $S_{iter} \leftarrow S_{iter} \cup S_{iter-1}$. - **6.)** [Compute spectrum.] Compute $$|S_{iter}(\tau)| = \left|\sum_{j=1}^{N} e^{(2\pi i s(j)/\tau)}\right|.$$ - 7.) [Threshold.] Choose the largest peak. Label it as τ_{iter} - **8.)** The algorithm terminates if $|\tau_{iter} \tau_{iter-1}| < \text{Error}$. Declare $\widehat{\tau} = \tau_{iter}$. If not, iter \longleftarrow (iter + 1). Go to 1.). Figure: EQUIMEA One Period Tau - One Iteration - Spectrum Figure: EQUIMEA One Period Tau - Third Iteration - Spectrum # **Deinterleaving Multiple Signals** # The EQUIMEA Algorithm – Multiple Periods ### The EQUIMEA Algorithm – Multiple Periods Our data model is the union of M copies of $S = \{s_{i,j}\}_{j=1}^{n_i}$ with $s_j = k_j \tau + \varphi + \eta_j$,, each with different periods or "generators" $\Gamma = \{\tau_i\}$, k_{ij} 's and phases. Let $\tau_M = \max_i \{\tau_i\}$ and $\tau_m = \min_i \{\tau_i\}$. Then our data is $$S = \bigcup_{i=1}^{M} \left\{ \varphi_i + k_{ij}\tau_i + \eta_{ij} \right\}_{j=1}^{n_i},$$ Let $\hat{\tau}$ denote the value the algorithm gives for τ , and let " \longleftarrow " denote replacement. After reindexing, $S = \{\alpha_I\}_{I=1}^N$, where $N = \sum_i n_i$. **Initialize:** Sort the elements of S in descending order. Form the new set with elements $(s_l - s_{l+1})$. Set $s_l \leftarrow (s_l - s_{l+1})$. (Note, this eliminates the phase φ .) Set iter = 1, i = 1, and Error. Go to 1.) # The EQUIMEA Algorithm – Multiple Periods - **1.)** [Adjoin 0 after first iteration.] $S_{iter} \leftarrow S \cup \{0\}$. - **2.)** [Sort.] Sort the elements of S_{iter} in descending order. - **3.)** [Compute all differences.] Set $S_{iter} = \bigcup (s_j s_k)$ with $s_j > s_k$. - **4.)** [Eliminate zero(s).] If $s_j = 0$, then $S_{iter} \leftarrow S_{iter} \setminus \{s_j\}$. - **5.)** [Adjoin previous iteration.] Form $S_{iter} \leftarrow S_{iter} \cup S_{iter-1}$. - **6.)** [Compute spectrum.] Compute $|S_{iter}(\tau)| = \left| \sum_{j=1}^{N} e^{(2\pi i s(j)/\tau)} \right|$. - 7.) [Threshold.] Choose the largest peak. Label it as τ_{iter} - **8.)** If $|\tau_{iter} \tau_{iter-1}| < \text{Error}$. Declare $\hat{\tau}_i = \tau_{iter}$. If not, iter \longleftarrow (iter + 1). Go to 1.). - **9.)** Given τ_i , frequency notch $|S_{iter}(\tau)|$ for $\widehat{\tau}_i/m$, $m \in \mathbb{N}$. Let $i \leftarrow i+1$. - **10.)** [Compute spectrum.] Compute $|S_{iter}(\tau)| = \left|\sum_{j=1}^{N} e^{(2\pi i s(j)/\tau)}\right|$. - **11.)** [Threshold.] Choose the largest peak. Label it as τ_{i+1} . Algorithm terminates when there are no peaks. Else, go to **9.)**. # The EQUIMEA Algorithm – Two Periods # Estimating the φ_i 's For a good estimate $\widehat{\tau}_i$ of τ_i , $\exp(2\pi i \frac{k_i \tau_i}{\widehat{\tau}_i}) \approx 1$. For $\eta_j \ll \tau_i \approx \widehat{\tau}_i$, $\eta_j/\widehat{\tau}_i \ll 1$, and so $\exp(2\pi i \eta_j/\widehat{\tau}_i) \approx \exp(0) = 1$. # Estimating the φ_i 's For a good estimate $\widehat{\tau}_i$ of τ_i , $\exp(2\pi i \frac{k_i \tau_i}{\widehat{\tau}_i}) \approx 1$. For $\eta_j \ll \tau_i \approx \widehat{\tau}_i$, $\eta_j/\widehat{\tau}_i \ll 1$, and so $\exp(2\pi i \eta_j/\widehat{\tau}_i) \approx \exp(0) = 1$. Therefore, $$\begin{split} &\frac{\widehat{\tau}_{i}}{2\pi}\arg\biggl\{\sum_{j=1}^{n}\exp(2\pi i\frac{s_{ij}}{\widehat{\tau}_{i}})\biggr\}\\ &=&\frac{\widehat{\tau}_{i}}{2\pi}\arg\biggl\{\sum_{j=1}^{n}\exp(2\pi i\frac{k_{ij}\tau_{i}}{\widehat{\tau}_{i}})\exp(2\pi i\frac{\eta_{ij}}{\widehat{\tau}_{i}})\exp(2\pi i\frac{\varphi}{\widehat{\tau}_{i}})\biggr\}\\ &\approx&\frac{\widehat{\tau}_{i}}{2\pi}\arg\biggl\{\sum_{j=1}^{n}\exp(2\pi i\frac{\varphi_{i}}{\widehat{\tau}_{i}})\biggr\} = \frac{\widehat{\tau}_{i}}{2\pi}\arg\biggl\{n\cdot\exp(2\pi i\frac{\varphi_{i}}{\widehat{\tau}_{i}})\biggr\}\\ &=&\frac{\widehat{\tau}_{i}}{2\pi}\left(\arg\biggl\{n\biggr\} + \arg\biggl\{\exp(2\pi i\frac{\varphi_{i}}{\widehat{\tau}_{i}})\biggr\}\right) = \frac{\widehat{\tau}_{i}}{2\pi}\arg\biggl\{\exp(2\pi i\frac{\varphi_{i}}{\widehat{\tau}_{i}})\biggr\}\\ &=&\frac{\widehat{\tau}_{i}}{2\pi}\frac{2\pi\varphi_{i}}{\widehat{\tau}_{i}} = \varphi_{i} \end{split}$$ # Estimating the k_{ij} 's's • We present two methods of getting an estimate on the set of k_{ij} 's. Let round(·) denotes rounding to the nearest integer. Given a good estimate $\widehat{\varphi}_i$, the first is to form the set $$\sigma = \{k_{ij}\tau_i + \varphi_i + \eta_{ij} - \widehat{\phi}\}_{j=1}^n$$. Given the estimate $\widehat{\tau}_i$, estimate k_{ij} by $$\widehat{k}_{ij} = \text{ round } \left(\frac{k_{ij}\tau_i + \varphi_i + \eta_{ij} - \widehat{\varphi}_i}{\widehat{\tau}_i} \right).$$ # Estimating the k_{ij} 's's • We present two methods of getting an estimate on the set of k_{ij} 's. Let round(·) denotes rounding to the nearest integer. Given a good estimate $\widehat{\varphi}_i$, the first is to form the set $$\sigma = \{k_{ij}\tau_i + \varphi_i + \eta_{ij} - \widehat{\phi}\}_{j=1}^n$$. Given the estimate $\widehat{\tau}_i$, estimate k_{ij} by $$\widehat{k}_{ij} = \text{ round } \left(\frac{k_{ij}\tau_i + \varphi_i + \eta_{ij} - \widehat{\varphi}_i}{\widehat{\tau}_i} \right).$$ • Let $\sigma' = \{K_{ij}\tau - i + \eta'_{ij}\}_{j=1}^{n-1} \cup \{k_{(i,n_i)}\tau_i + \varphi_i + \eta_{in_i} - \widehat{\varphi}_i\}$, where $K_{ij} = k_{ij} - k_{(i,j+1)}$ and $\eta'_{ij} = \eta_{ij} - \eta_{(i,j+1)}$. Given the estimate $\widehat{\tau}_i$, estimate $k_{(i,n_i)}$ by $\widehat{k}_{(i,n_i)} = \text{round } \left(\frac{k_{(i,n_i)}\tau_i + \varphi_i + \eta_{(i,n_i)} - \widehat{\varphi}_i}{\widehat{\tau}_i}\right)$ and K_{ij} by $$\widehat{K}_{ij} = \text{ round } \left(
\frac{K_{ij}\tau_i + \eta'_{ij}}{\widehat{\tau}_i} \right)$$. Then, $\widehat{k}_{(i,n_i-1)} = \widehat{K}_{(i,n_i-1)} + \widehat{k}_{(i,n_i)}$, $\widehat{k}_{(i,n_i-2)} = \widehat{K}_{(i,n_i-2)} + \widehat{k}_{(i,n_i-1)}$, and so on. # **Epilogue: The Riemann Zeta Function** A nice "byproduct" of the MEA work is a novel way to compute values of the Riemann Zeta Function. # **Epilogue: The Riemann Zeta Function** A nice "byproduct" of the MEA work is a novel way to compute values of the Riemann Zeta Function. ### **Definition** Riemann Zeta Function : For $\{z \in \mathbb{C} : z = x + iy, x > 1\}$, $$\zeta(z) = \sum_{n=1}^{\infty} n^{-z}.$$ # **Epilogue: The Riemann Zeta Function** A nice "byproduct" of the MEA work is a novel way to compute values of the Riemann Zeta Function. #### **Definition** Riemann Zeta Function : For $\{z \in \mathbb{C} : z = x + iy, x > 1\}$, $$\zeta(z) = \sum_{n=1}^{\infty} n^{-z}.$$ ullet But first, let us see how the number π surprisingly appears in some known series values. • $$x - \frac{x^3}{3} + \frac{x^5}{5} + \ldots + (-1)^n \frac{x^{2n+1}}{2n+1} + \ldots = \int_0^x \frac{1}{1+y^2} dy = \arctan(x)$$. • Letting $$x \nearrow 1$$, we get $1 - \frac{1}{3} + \frac{1}{5} + \ldots + (-1)^n \frac{1}{2n+1} + \ldots = \frac{\pi}{4}$. • $$x - \frac{x^3}{3} + \frac{x^5}{5} + \ldots + (-1)^n \frac{x^{2n+1}}{2n+1} + \ldots = \int_0^x \frac{1}{1+y^2} dy = \arctan(x)$$. • Letting $$x \nearrow 1$$, we get $1 - \frac{1}{3} + \frac{1}{5} + \ldots + (-1)^n \frac{1}{2n+1} + \ldots = \frac{\pi}{4}$. • $$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} , \sum_{n=1}^{\infty} \frac{1}{n^4} = \frac{\pi^4}{90} , \sum_{n=1}^{\infty} \frac{1}{n^6} = \frac{\pi^6}{945} , \sum_{n=1}^{\infty} \frac{1}{n^8} = \frac{\pi^8}{9450} .$$ • $$x - \frac{x^3}{3} + \frac{x^5}{5} + \ldots + (-1)^n \frac{x^{2n+1}}{2n+1} + \ldots = \int_0^x \frac{1}{1+y^2} dy = \arctan(x)$$. • Letting $$x \nearrow 1$$, we get $1 - \frac{1}{3} + \frac{1}{5} + \ldots + (-1)^n \frac{1}{2n+1} + \ldots = \frac{\pi}{4}$. • $$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} , \sum_{n=1}^{\infty} \frac{1}{n^4} = \frac{\pi^4}{90} , \sum_{n=1}^{\infty} \frac{1}{n^6} = \frac{\pi^6}{945} , \sum_{n=1}^{\infty} \frac{1}{n^8} = \frac{\pi^8}{9450} .$$ • $$\sum_{n=1}^{\infty}\frac{1}{n^3}=1+\frac{1}{2^3}+\frac{1}{3^3}+\ldots+\frac{1}{n^3}+\ldots\longrightarrow\frac{\pi^3}{\text{something}}\,.$$ • $$x - \frac{x^3}{3} + \frac{x^5}{5} + \ldots + (-1)^n \frac{x^{2n+1}}{2n+1} + \ldots = \int_0^x \frac{1}{1+y^2} dy = \arctan(x)$$. • Letting $$x \nearrow 1$$, we get $1 - \frac{1}{3} + \frac{1}{5} + \ldots + (-1)^n \frac{1}{2n+1} + \ldots = \frac{\pi}{4}$. • $$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} , \sum_{n=1}^{\infty} \frac{1}{n^4} = \frac{\pi^4}{90} , \sum_{n=1}^{\infty} \frac{1}{n^6} = \frac{\pi^6}{945} , \sum_{n=1}^{\infty} \frac{1}{n^8} = \frac{\pi^8}{9450} .$$ • $$\sum_{n=1}^{\infty}\frac{1}{n^3}=1+\frac{1}{2^3}+\frac{1}{3^3}+\ldots+\frac{1}{n^3}+\ldots\longrightarrow\frac{\pi^3}{\text{something}}\,.$$ CALCULUS JOKE : $\sum_{n=1}^{\infty} \frac{1}{n^3} = \frac{\pi^3}{\text{something}}$. I'll give you an "A" in Calculus 2 if you can tell me the exact value of **something**. ## The Riemann Zeta Function: Euler's Sums ### Theorem, $$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} , \sum_{n=1}^{\infty} \frac{1}{n^4} = \frac{\pi^4}{90} , \sum_{n=1}^{\infty} \frac{1}{n^6} = \frac{\pi^6}{945} , \sum_{n=1}^{\infty} \frac{1}{n^8} = \frac{\pi^8}{9450} ,$$ and the formula for k = 1, 2, 3, ... $$\sum_{n=1}^{\infty} \frac{1}{n^{2k}} = (-1)^{k+1} \frac{(2\pi)^{2k}}{2(2k)!} B_{2k} \text{ where } B_{2k} = 2k^{\text{th}} \text{ Bernoulli Number }.$$ ## The Riemann Zeta Function: Euler's Sums ### **Theorem** $$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6} , \sum_{n=1}^{\infty} \frac{1}{n^4} = \frac{\pi^4}{90} , \sum_{n=1}^{\infty} \frac{1}{n^6} = \frac{\pi^6}{945} , \sum_{n=1}^{\infty} \frac{1}{n^8} = \frac{\pi^8}{9450} ,$$ and the formula for k = 1, 2, 3, ... $$\sum_{n=1}^{\infty} \frac{1}{n^{2k}} = (-1)^{k+1} \frac{(2\pi)^{2k}}{2(2k)!} B_{2k} \text{ where } B_{2k} = 2k^{\text{th}} \text{ Bernoulli Number }.$$ "The result is due to Euler (circa 1736) and constitutes one of his most remarkable computations." K. Ireland and M. Rosen. # Euler's Sums, Cont'd ### **Definition** The Bernoulli numbers are given by the generating series $$\frac{z}{e^z-1}+\frac{1}{2}z=\sum_{n=0}^{\infty}\frac{B_{2n}}{(2n)!}z^{2n}\,,\,|z|<2\pi\,.$$ #### **Definition** The Bernoulli numbers are given by the generating series $$\frac{z}{e^z-1}+\frac{1}{2}z=\sum_{n=0}^{\infty}\frac{B_{2n}}{(2n)!}z^{2n}\,,\,|z|<2\pi\,.$$ We need the Weierstrass product representation of sin(z), namely $$\sin(\pi z) = \pi z \prod_{n=1}^{\infty} \left(1 - \frac{z^2}{n^2}\right) .$$ We may take the logarithmic derivative of both sides in the annular region $\{0 < |z| < \pi\}$, getting $$\frac{\pi\cos(\pi z)}{\sin(\pi z)} = \pi\cot(\pi z) = \frac{1}{z} - \sum_{n=1}^{\infty} \left(\frac{2z}{n^2 - z^2}\right).$$ We may take the logarithmic derivative of both sides in the annular region $\{0 < |z| < \pi\}$, getting $$\frac{\pi\cos(\pi z)}{\sin(\pi z)} = \pi\cot(\pi z) = \frac{1}{z} - \sum_{n=1}^{\infty} \left(\frac{2z}{n^2 - z^2}\right).$$ Writing the cot in terms of exponentials and simplifying gives $$\pi z \cot(\pi z) = \pi i z \left[\frac{e^{\pi i z} + e^{-\pi i z}}{e^{\pi i z} - e^{-\pi i z}} \right] = \frac{2\pi i z}{e^{2\pi i z} - 1} + \pi i z.$$ We may take the logarithmic derivative of both sides in the annular region $\{0<|z|<\pi\}$, getting $$\frac{\pi\cos(\pi z)}{\sin(\pi z)} = \pi\cot(\pi z) = \frac{1}{z} - \sum_{n=1}^{\infty} \left(\frac{2z}{n^2 - z^2}\right).$$ Writing the cot in terms of exponentials and simplifying gives $$\pi z \cot(\pi z) = \pi i z \left[\frac{e^{\pi i z} + e^{-\pi i z}}{e^{\pi i z} - e^{-\pi i z}} \right] = \frac{2\pi i z}{e^{2\pi i z} - 1} + \pi i z.$$ Substituting in the generating function of the Bernoulli numbers gives $$\pi z \cot(\pi z) = \frac{2\pi i z}{e^{\pi i z} - 1} + \pi i z = \sum_{n=0}^{\infty} (-1)^n \frac{(2\pi)^{2n} B_{2n}}{(2n)!} z^{2n}.$$ We have that $$\pi z \cot(\pi z) = 1 - \sum_{n=1}^{\infty} \left(\frac{2z^2}{n^2 - z^2}\right).$$ We have that $$\pi z \cot(\pi z) = 1 - \sum_{n=1}^{\infty} \left(\frac{2z^2}{n^2 - z^2}\right).$$ Since $n \ge 2$, if $\{0 < |z| < 2\}$, we have that $$\frac{z^2}{n^2 - z^2} = \frac{\frac{z^2}{n^2}}{1 - \frac{z^2}{n^2}} = \sum_{m=1}^{\infty} \left(\frac{z^2}{n^2}\right)^m.$$ We have that $$\pi z \cot(\pi z) = 1 - \sum_{n=1}^{\infty} \left(\frac{2z^2}{n^2 - z^2}\right).$$ Since $n \ge 2$, if $\{0 < |z| < 2\}$, we have that $$\frac{z^2}{n^2 - z^2} = \frac{\frac{z^2}{n^2}}{1 - \frac{z^2}{n^2}} = \sum_{m=1}^{\infty} \left(\frac{z^2}{n^2}\right)^m.$$ Since both of the two series in the previous formulas are absolutely convergent, we may reverse the order of summation and get $$1 - 2\sum_{n=1}^{\infty} \left(\frac{z^2}{n^2 - z^2} \right) = 1 - 2\sum_{m=1}^{\infty} \left(\sum_{n=1}^{\infty} \frac{1}{n^{2m}} \right) z^{2m}.$$ Matching indexes we have that $$1 - 2\sum_{n=1}^{\infty} \left(\sum_{m=1}^{\infty} \frac{1}{m^{2n}}\right) z^{2n} = \pi z \cot(\pi z) = \sum_{n=0}^{\infty} (-1)^n \frac{(2\pi)^{2n} B_{2n}}{(2n)!} z^{2n}.$$ Matching indexes we have that $$1 - 2\sum_{n=1}^{\infty} \left(\sum_{m=1}^{\infty} \frac{1}{m^{2n}} \right) z^{2n} = \pi z \cot(\pi z) = \sum_{n=0}^{\infty} (-1)^n \frac{(2\pi)^{2n} B_{2n}}{(2n)!} z^{2n}.$$ Equating coefficients and dividing by 2 gives the result. Table: Some values of the Zeta Function $\zeta(n)$. | n | 2 | 4 | 6 | 8 | 10 | 12 | 14 | |------------|-------------------|--------------------|-----------------------|----------------------|--------------------------|---------------------------------|------------------------------| | $\zeta(n)$ | $\frac{\pi^2}{6}$ | $\frac{\pi^4}{90}$ | $\frac{\pi^{6}}{945}$ | $\frac{\pi^8}{9450}$ | $\frac{\pi^{10}}{93555}$ | $\frac{691\pi^{12}}{638512875}$ | $\frac{2\pi^{14}}{18243225}$ | • The infinite series $\sum_{n=1}^{\infty} 1/4^n$ is an example of one of the first infinite series to be summed in the history of mathematics; it was used by Archimedes circa 250-200 BC. - The infinite series $\sum_{n=1}^{\infty} 1/4^n$ is an example of one of the first infinite series to be summed in the history of mathematics; it was used by Archimedes circa 250-200 BC. - Summing the series $\sum_{n=1}^{\infty} 1/n^2$ was known as "the Basel problem," first introduced by Jakob Bernoulli in 1689 Tractatus. - The infinite series $\sum_{n=1}^{\infty} 1/4^n$ is an example of one of the first infinite series to be summed in the history of mathematics; it was used by Archimedes circa 250-200 BC. - Summing the series $\sum_{n=1}^{\infty} 1/n^2$ was known as "the Basel problem," first introduced by Jakob Bernoulli in 1689 *Tractatus*. - The value of the sum was computed by Leondard Euler (1707–1783). Euler showed that the sum equaled $\pi^2/6$ in 1734. - The infinite series $\sum_{n=1}^{\infty} 1/4^n$ is an example of one of the first infinite series to be summed in the history of mathematics; it was used by Archimedes circa 250-200 BC. - Summing the series $\sum_{n=1}^{\infty} 1/n^2$ was known as "the Basel problem," first introduced by Jakob Bernoulli in 1689 *Tractatus*. - The value of the sum was computed by Leondard Euler (1707–1783). Euler showed that the sum equaled $\pi^2/6$ in 1734. - Euler went on to sum $\sum_{n=1}^{\infty} 1/n^{2k}$ using techniques related to those used in the solution to the Basel problem. See Dunham's book *Euler: The Master of Us All* and the Monthly paper of Ayoub. - The infinite series $\sum_{n=1}^{\infty} 1/4^n$ is an example of one of the first infinite series to be summed in the history of mathematics; it was used by Archimedes circa 250-200 BC. - Summing the series $\sum_{n=1}^{\infty} 1/n^2$ was known as "the Basel problem," first introduced by Jakob Bernoulli in 1689 *Tractatus*. - The value of
the sum was computed by Leondard Euler (1707–1783). Euler showed that the sum equaled $\pi^2/6$ in 1734. - Euler went on to sum $\sum_{n=1}^{\infty} 1/n^{2k}$ using techniques related to those used in the solution to the Basel problem. See Dunham's book *Euler: The Master of Us All* and the Monthly paper of Ayoub. - For $\zeta(2k+1)$, we **only** have that Apery proved that $\zeta(3)$ is irrational in 1978. The determination of the irrationality of $\zeta(5), \zeta(7), \ldots$ is still open. The lack of the formulae is certainly not the result of a lack of effort, e.g., see papers by Borwein³, Bradley, and Crandall. #### π , the Primes, and Probability #### Theorem (Asymptotic Estimates, C (2013), ...) Let $$N_n(\ell) = \operatorname{card}\{(k_1, \ldots, k_n) \in \{1, \ldots, \ell\}^n : \operatorname{gcd}(k_1, \ldots, k_n) = 1\},$$ For $\ell \geq 2$, we have that $$N_2(\ell) = \frac{\ell^2}{\zeta(2)} + \mathcal{O}(\ell \log(\ell)),$$ and for n > 2, $$N_n(\ell) = \frac{\ell^n}{\zeta(n)} + \mathcal{O}(\ell^{n-1}).$$ • Some Observations About Computers and Mathematics. - Some Observations About Computers and Mathematics. - "To err is human. To *really* foul things up requires a computer." The Computer Maxim from The Murphy Institute - Some Observations About Computers and Mathematics. - "To err is human. To *really* foul things up requires a computer." The Computer Maxim from The Murphy Institute - "The beauty of a computer is that it can take human error and compound it millions of times per second." *Anon.* - Some Observations About Computers and Mathematics. - "To err is human. To *really* foul things up requires a computer." The Computer Maxim from The Murphy Institute - "The beauty of a computer is that it can take human error and compound it millions of times per second." *Anon.* - "To err is human and to blame it on a computer is even more so." Robert Orben $$\begin{split} &\frac{\textit{N}_2(\ell) \cdot \pi^2}{\ell^2} = 6 + \mathcal{O}\left(\frac{\log(\ell)}{\ell}\right) \,, \\ &\frac{\textit{N}_3(\ell) \cdot \pi^3}{\ell^3} = \Lambda_3 + \mathcal{O}\left(\frac{1}{\ell}\right) \,, \\ &\frac{\textit{N}_4(\ell) \cdot \pi^4}{\ell^4} = 90 + \mathcal{O}\left(\frac{1}{\ell}\right) \,, \\ &\frac{\textit{N}_5(\ell) \cdot \pi^5}{\ell^5} = \Lambda_5 + \mathcal{O}\left(\frac{1}{\ell}\right) \,, \\ &\frac{\textit{N}_6(\ell) \cdot \pi^6}{\ell^6} = 945 + \mathcal{O}\left(\frac{1}{\ell}\right) \,. \end{split}$$ I created a list of primes, and used the formula for $N_n(\ell)$ given above. The advantage of this approach is that once we have a list of primes $p_i \leq \ell$, we can generate numerical approximations of $\zeta(n)$ by changing the exponents. Table: Some values of $(N_2(\ell) \cdot \pi^2)/\ell^2$ and $\log(\ell)/\ell$. | $\boxed{\qquad \qquad \ell}$ | $(N_2(\ell)\cdot\pi^2)/\ell^2$ | $\log(\ell)/\ell$ | |------------------------------|--------------------------------|-----------------------| | 100,000 | 6.0000300909036373 | ≈ 0.00001151292546 | | 1,000,000 | 6.0000000289078077 | ≈ 0.00000001151292546 | Table: Some values of $(N_n(\ell) \cdot \pi^n)/\ell^n$. | ℓ | $(N_3(\ell)\cdot\pi^3)/\ell^3$ | $(N_4(\ell)\cdot\pi^4)/\ell^4$ | $(N_5(\ell)\cdot\pi^5)/\ell^5$ | |-----------|--------------------------------|--------------------------------|--------------------------------| | 100,000 | 25.794384413862879 | 90.0000456705 | 295.121570196 | | 1,000,000 | 25.794351968305143 | 90.0000037099 | 295.121515514 | • To compute $\zeta(3)$ we have a relatively fast formula thanks to Ramanujan. The Ramanujan formula – $$\zeta(3) = \frac{8}{7} \sum_{k=1}^{\infty} \left(\frac{1}{2}\right)^k \frac{1}{k^3} - \frac{4}{21} \log^3 2 + \frac{2}{21} \pi^2 \log 2.$$ My student Andreas Wiede programmed these computations in both Python and Julia. | n = 1,000,000 | Julia | Python | | |------------------|-------------------|--------------------|--| | Brute Force | 1.202056903159 | 1.202056903159 | | | Ramanujan Method | 1.202056903159594 | 1.2020569031595942 | | | Euler Product | Julia | Python | | |---------------|-------------------|-------------------|--| | $\zeta(3)$ | 1.202056903159594 | 1.202056903159594 | | | $\zeta(5)$ | 1.036927755143369 | 1.036927755143369 | | | MEA Method | $\ell=10^6$ | $\ell=10^8$ | |---------------------------|------------------|------------------| | $\zeta(3)^{-1}\cdot\pi^3$ | 25.79435196830 | 25.7943501926105 | | $\zeta(5)^{-1}\cdot\pi^5$ | 295.121515513789 | 295.121509986379 | $$\begin{split} &\frac{10\pi^3}{258} < & \zeta(3) & < \frac{4\pi^3}{103} \,, \\ &\frac{20\pi^5}{5903} < & \zeta(5) & < \frac{25\pi^5}{7378} \,. \end{split}$$ #### References S.D. Casey and B.M. Sadler, "Pi, the primes, periodicities and probability," *The American Mathematical Monthly*, Vol. 120, No. 7, pp. 594–608 (2013). S.D. Casey, "Sampling issues in Fourier analytic vs. number theoretic methods in parameter estimation," 31st Annual Asilomar Conference on Signals, Systems and Computers, Vol. 1, pp. 453–457 (1998) (invited). S.D. Casey and B.M. Sadler, "Modifications of the Euclidean algorithm for isolating periodicities from a sparse set of noisy measurements," *IEEE Transactions on Signal Processing*, Vol. 44, No. 9, pp. 2260–2272 (1996). D.E. Knuth, The Art of Computer Programming, Volume 2: Seminumerical Algorithms (Second Edition), Addison-Wesley, Reading, Massachusetts (1981). K. Nishiguchi and M. Kobayashi, "Improved algorithm for estimating pulse repetition intervals," IEEE Transactions on Aerospace and Electronic Systems, Vol. 36, No. 2, pp. 407–421 (2000). B.M. Sadler and S.D. Casey, "PRI analysis from sparse data via a modified Euclidean algorithm," 29th Annual Asilomar Conf. on Sig., Syst., and Computers (invited) (1995). B.M. Sadler and S.D. Casey, "On pulse interval analysis with outliers and missing observations," *IEEE Transactions on Signal Processing*, Vol. 46, No. 11, pp. 2990–3003 (1998). B.M. Sadler and S.D. Casey, "Sinusoidal frequency estimation via sparse zero crossings," *Jour. Franklin Inst.*, Vol. 337, pp. 131–145 (2000). N.D. Sidiropoulos, A. Swami, and B.M. Sadler, "Quasi-ML period estimation from incomplete timing data," *IEEE Transactions on Signal Processing* 53 no. 2 (2005) 733–739. # Signal to Noise Ratio (SNR) $$SNR = 10 \cdot \log_{10} \left(\frac{S}{N} \right) DB$$ - Algorithm worst case 3 DB - Algorithm noise range 3 DB 30 DB - AM signal from a distant radio station 10 DB - TV picture gets "snowy" 20 DB - AM signal from a local radio station, 8-track tape 30 DB - FM signal from a local radio station 40-45 DB - Cassette tape with Dolby 45–50 DB - Background noise in department store amplifier 55–60 DB - Quantization noise in my CD 72.247 DB - Background noise in my amp 80 DB